

Health and Fitness 2017

PUBLISHES
January 26, 2017

AD DEADLINE
January 19, 2017

RESOLVE TO GET YOUR MESSAGE OUT

Deliver your marketing message to **90,000+** readers

The *Weekly* reader spends on average **\$165** a month on sports and fitness

MONTEREY COUNTY WEEKLY

PRINT | WEB | MOBILE

FOR MORE INFO: 831-394-5656
www.mcweekly.com/marketing

U-Jam Confidential

An instructor with a double life leads a jammatic dance class called U-Jam.

By Sara Rubin

Melanie was found herself creating a dance floor and thinking, "If only you didn't think that much, if only you were wearing an exciting costume if only you were wearing an exciting costume about beating the arms of your pants—then you could create these moments as well as create."

U-Jam is the manifestation of that dream—a merge between fitness and hip-hop dance party a chance to work in the name of health.

Maegan Bate-Spinale teaches U-Jam, but both fitness and a class called force funk, and she views U-Jam as the fitness class that successfully extracts the best of the night scene. "It's like dancing in a club without the cover charge, without the heels and without people trying to bump on you," she says.

On a recent night at the Monterey Sports Center, she directs about a dozen women and one man to step, jump, fist pump and twerk to a soundtrack ranging from Run-DMC by R. Ruffalo and The Roots to Beyoncé's new to hip-hop artists Macklemore & Ryan Lewis.

Bate-Spinale encourages participants to sweat through into a position that will release consistency. "Everything you measure and you about standing straight up, [finger it] I need you to lean over," she says.

By day she's Maegan Bate-Spinale, responsible for handling confidential

Health & Fitness

recognition people to have a good time. After all, it's a dance party—in the gym.

U-Jam is relatively new, joining genres like jazzercise and the more Latin-themed Zumba in the world of dance fitness. It started in 2009 in San Jose, and in a sense might be a great workout. It's officially called an "aerobic urban dance fitness workout," designed to derive a participant's heart rate.

"I've used to teaching and welcoming for exercise—linear activities requiring little coordination—and when I started U-Jam class it feels like a test of endurance than a high-energy fun, but Bate-Spinale points out there's plenty of strength training thanks to more consistent squats.

"When we did a few days later, I was about the moves, I explain that I couldn't keep up with some of the simple and not-so-simple, but she says not to worry. All the sweating, she adds, constituted a popular dance move in and of itself, without me even realizing it."

As Bate-Spinale felt compelled to point out, "The more working."

Franklin's Basics

Hydrate. Drink those big glasses of water a daily. Take vitamins—iron, a fish-oil supplement and calcium. Get sufficient sleep—and get help if you can't. Learn to meditate. Even 20 seconds of deep, focused breathing a few times a day is a good place to start.

Protect your health, mind and

POMEGRANATE 300 mg. Magnolia Drive Thru 831-268-5357
MAGNOLIA DRIVE THRU 15.99 the Magnolia Drive 831-926-4910
SANTA CRUZ 30.99 Perpetua 831-331-0461

Ultimately, it's your experience that matters.

The Park Lane

INDEPENDENT & ASSISTED LIVING MEMBERSHIP

200 Glenwood Circle • Monterey, CA 93912 • 408.204.1884 • TheParkLaneMonterey.com

Commit to Fit

Receive a **\$50** Monterey Sports Center Gift Card when you purchase a one year membership

Voted **BEST** in Monterey County

MONTEREY SPORTS CENTER 301 East Franklin St • 831-646-3730 • www.monterey.org/sportscenter

RUN WITH US!

BIG SUR INTERNATIONAL MARATHON FAMILY OF EVENTS AND PROGRAMS

Big Sur International Marathon April 24, 2016
Run in the Name of Love 5K & 2K June 19, 2016
HALF MARATHON ON MONTEREY BAY Half Marathon on Monterey Bay November 13, 2016
JUST RUN Youth Fitness Program Year round

LEARN MORE www.bism.org